Lecture 13 Z Examples

David Garlan Carnegie Mellon University

Models of Software Systems Fall 2016

The Story Thus Far

- We have seen a brief introduction to Z
- Main features
 - > use of schemas to represent state
 - > use of a schema to represent initial states
 - > use of schemas to describe operations
 - » the delta and xi conventions
 - » ? and ! conventions
 - > use of schema calculus to build up bigger operations out of smaller ones
 - » separate normal and error behaviors
 - > use of framing schemas and promotion
 - » separate behavior of an individual from a collection
 - » simplifies model maintenance

This Lecture

- Bridging the gap between theory and practice
- Part 1: The Telephone Net Problem
 - > Another example of the schema calculus
- Part 2: Z Specification of the WSDL Standard
 - > Created by the W3C to explain the Web Services Description Language
- Part 3: Oscilloscopes
 - > A Formal Specification of an Oscilloscope, Norman Delisle and David Garlan. IEEE Software Sept. 1990

Telephone Net

Telephone Net

- > Adapted from "Telephone Network", by Carroll Morgan
- > In Specification Case Studies, Ian Hayes (ed.)

Concepts

- > Use of strong state invariants to make concise models
- > Use of schema calculus to simplify descriptions and associated reasoning
- > Disj (Generic Definitions)
- > Framing
- > Reasoning with state invariants

Telephones

Requests for Connection

Connections

Operations

- Call: Request a connection between two phones
- Hangup: Terminate a connection
- Busy: Report whether a phone is busy

Models of Software Systems © Garlan 2016 Z Examples - 8

State Space

[PHONE]

CONNECTION == P PHONE

reqs, cons: P CONNECTION

cons ⊆ reqs

disj cons

Example


```
PHONE = {1, 2, 3 }

CONNECTIONS = { {}, {1}, {2}, {3}, {1,2} {1,3}, {2,3}, {1,2,3} }
```

-TelephoneNet _____

reqs: { {1,2},{2,3} }

cons: { {1,2} }

Pairwise disjoint sets

<u>Definition</u>: (informal) A set of sets is <u>disjoint</u> iff no pair of those sets has elements in common.

```
<u>Definition</u>: (formal)


disj cons ⇔

\forall c1, c2 : cons • c1 ≠ c2 ⇒ c1 \cap c2 = Ø
```


Examples: Which sets are *disj*?

```
\{ \{a\}, \{b,c\}, \{d\} \} 
\{ \{a,b\}, \{c,d\}, \{a,c\} \} 
\{ \{a,b\}, \{b,a\} \}
```

What's Wrong With This Net?

An Inefficient Net

Efficient Networks

EfficientTN _____

TelephoneNet

~ (\exists r: reqs \ cons • disj (cons \cup {r}))

EfficientTN _____

cons ⊆ reqs

disj cons

~ (\exists r: reqs \ cons • disj (cons \cup {r}))

Models of Software Systems © Garlan 2016 Z Examples - 15

Initial Telephone Net

InitTN

EfficientTN

reqs = cons = \emptyset

Framing: Event

Event -

△ EfficientTN

∀ c: CONNECTION •

 $c \in (cons \cap reqs') \Rightarrow c \in cons'$

This Really Means ...

Event

But we would not be expected to write it out this way.

```
cons \subseteq reqs

disj cons

cons' \subseteq reqs'

disj cons'

~(∃ r: reqs \ cons • disj (cons \cup {r}))

~(∃ r: reqs' \ cons' • disj (cons' \cup {r}))

\forall c: CONNECTION • c ∈ (cons \cap reqs') \Rightarrow c ∈ cons'
```

Call

Call

Event

ph?, dialled? : PHONE

reqs' = reqs \cup { {ph?, dialled?} }

Example

Example

Must the new request become a connection?

Models of Software Systems © Garlan 2016 Z Examples - 21

Hangup

Hangup

Event

ph?: PHONE

reqs' = reqs $\ c: cons \ l \ ph? \in c \$

Is this realistic?

Busy

YesOrNo ::= Yes I No

Busy

Event

ph?: PHONE

busy!: YesOrNo

reqs' = reqs

busy! = Yes \Leftrightarrow ph? \in \bigcup cons

What happens to cons?

Reasoning about the Specification

- Theorem: (Informal) If an operation doesn't change any of the requests then it doesn't change any of the connections.
- Proof: (Informal)
 - 1. The constraint on Event tells us that any original connection won't be broken if it is still requested.
 - 2. If an operation doesn't change the requests, all original connections will still be requested.
 - 3. Hence, no connections are broken.
 - 4. Also, no new connections are added because if a connection could be added afterwards, it could have been added before.
 - 5. So connections aren't changed.

Part 2: Formally Specifying the WSDL Standard

Sources:

- "Adventures in Formal Methods at W3C: Using Z Notation to Specify WSDL 2.0," Arthur Ryman, IBM http://www.w3.org/2006/Talks/0301-z-notation.pdf
- > The WSDL Specification http://www.w3.org/TR/wsdl20/wsdl20-z.html

Web Services Description Language (WSDL)

- WSDL is a standard used to describe Web services
 - > Developed by the World Wide Web Consortium (W3C)
 - > Describes the interface to a service that can be called using a web service protocol (such as SOAP)
 - > Is also used to locate web services
- A WSDL definition is written in XML
 - > WSDL valid form is defined by an XML Schema

Example: Microsoft MSN Search

```
<?xml version="1.0" encoding="utf-8" ?>
- <wsdl:definitions xmlns:xsd="http://www.w3.org/2001/XMLSchema" xmlns:xsi="http://www</p>
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:wsdl="http://schemas.xm
 xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing" xmlns:tns="http://sc
 targetNamespace="http://schemas.microsoft.com/MSNSearch/2005/09/fex">
 + <wsdl:types>
 - <wsdl:message name="SearchMessage">
 <wsdl:part name="parameters" element="tns:Search" />
 </wsdl:message>
 - <wsdl:message name="SearchResponseMessage">
 <wsdl:part name="parameters" element="tns:SearchResponse" />
 </wsdl:message>
 - <wsdl:portType name="MSNSearchPortType">
 - <wsdl:operation name="Search">
 <wsdl:input message="tns:SearchMessage" wsa:Action="http://schemas.microsoft.com</p>
 <wsdl:output message="tns:SearchResponseMessage"</pre>
 wsa:Action="http://schemas.microsoft.com/MSNSearch/2005/09/fex/MSNSearch
 </wsdl:operation>
 </wsdl:portType>
 - <wsdl:binding name="MSNSearchPortBinding" type="tns:MSNSearchPortType">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" style="document" />
 - <wsdl:operation name="Search">
 <soap:operation soapAction="http://schemas.microsoft.com/MSNSearch/2005/09/fe</p>
 + <wsdl:input>
 + <wsdl:output>
 </wsdl:operation>
 </wsdl:binding>
  - <wsdl:service name="MSNSearchService">
 - <wsdl:port name="MSNSearchPort" binding="tns:MSNSearchPortBinding">
 <soap:address location="http://soap.search.live.com:80/webservices.asmx" />
 </wsdl:port>
 </wsdl:service>
  </wsdl:definitions>
```

Problem: XML Schema is Complex

XML document that adheres to WSDL Schema WSDL WSDI in 7 WSDI XMI (Microsoft **Schema** notation Search Service) Higher **Abstraction** W₃C specification. **WSDL 2.0** XML document that Easier to **Specification** adheres to WSDL Schema reason about **WSDL** WSDL (Amazon WebService)

Conceptual Model

- A WSDL 2.0 document, and its related documents, defines a set of components that together form an instance of a Component Model.
 This specification
- •This specification defines the structure and constraints on the components in a valid component model instance.

Motivation for a Formal Specification

- Ryman and a team in the W3C, specified the WSDL 2.0 Schema using an abstract informal model.
 - > "Component Model" inspired by the XML Infoset and schema specifications
- This specification was long and difficult to keep consistent
 - > Needed to enforce component relationships and properties across the specification

Nature of the Specification

- Interesting parts of the specification.
 - > Check for uniqueness of the componentIDs
 - > Used schema calculus to build the complete WSDL document abstraction.

Notes:

- > There are no operations (Δ).
- > They are modeling a specification, not a machine with behavior. Therefore no transitions.
- > The specification was type checked with Fuzz

Example: Uniqueness of Components

A component model is a set of uniquely identified components that satisfy a set of validity constraints

Components is the set of components in the component model **componentIds** is the set of identifiers of components in the component model

```
ComponentModel1

components: \mathbb{P} Component

componentIds: \mathbb{P} ID

\forall x, y : components \bullet
Id(x) = Id(y) \Rightarrow x = y

componentIds = \{x : components \bullet Id(x)\}
```

Example: Validate Duplicate

InterfaceKey [show all] [hide all]

Let InterfaceKey express the QName uniqueness constraint on the Interface component:

See ComponentModel2.

No two <u>Interface</u> components have the same {<u>name</u>} property.

Example: Components Names

Let *ElementDeclarationCM* express this constraint:

```
ElementDeclarationCM \\ ComponentModel2 \\ \forall x, y : elementDeclComps | \\ x.name = y.name \land \\ x.system = y.system • \\ x = y
```

See ComponentModel2.

No two <u>Element Declaration</u> components have the same {<u>name</u>} and {<u>system</u>} properties.

Using the Schema calculus

Let *ComponentModel2* be the basic component model, augmented with the definitions of the subsets of each component type and their corresponding identifiers

 $InterfaceComponentIds \land$

 $BindingComponentIds \land$

 $ServiceComponentIds \land$

OtherComponentIds 5 4 1

Part 3: Oscilloscopes

The Problem

At Tektronix

- Many divisions building similar products
- No reuse among product efforts
- Long time-to-market (5 years)
- Each product typically built from scratch
- User interface increasingly important
- Software effort increasingly larger proportion of development costs

Goals

- Build next generation instrumentation systems
- Allow reuse between product divisions
- Support better interactive response to user changes
- Multiple hardware platforms for same user interface
- Multiple user interfaces for same platform (vertical markets)

What is an Oscilloscope?

Oscilloscopes are simple in theory

But complex in practice

- Complex software
- Multi-processing environment
- Special hardware
- Sophisticated user interface
- Many specialized modes

Reminder: Z Notation thus far

- Given sets: [DATE, TITLE]
- Axiomatic schemas

$$\begin{array}{|c|c|} f: Z \to Z \\ \hline \forall x: Z \bullet f(x) = x^2 \end{array}$$

MAX: N

- Enumerations
 - REPORT ::= ok | already-known | not-known
- Schemas

-SchemaName declarations

state invariant

Defining Functions in Z

- We define a function by giving the rule for calculating its values
- For example, to characterize the "square function" informally we might write f(x) = x²
- We use the following Z notation to do this

So in this example we would say

$$f: \mathbb{N} \to \mathbb{N}$$

$$\forall x: \mathbb{N} \bullet f(x) = x^2 \qquad \text{or} \qquad \forall x: \mathbb{N} \bullet f x = x^2$$

Alternative Function Definition: Lambda Notation

- We can also use "lambda notation"
- The general form is $f = \lambda x$: T expression
- In this example $f = \lambda x : \mathbb{N} \bullet x^2$
- May also use multiple variables plus = $\lambda x,y: \mathbb{N} \bullet x + y$

Oscilloscope: Functional View

Traces = Oscilloscope (Signals)

But:

- 1. How to handle user input?
- 2. How can you decompose it into manageable pieces?

Signals, Waveforms, Traces

Basic Types

AbsTime == N

RelTime == N

Volts $== \mathbb{Z}$

Horiz $== \mathbb{Z}$

Vert == **ℤ**

Signals, Waveforms, Traces

Signal == AbsTime → Volts

Waveform ==
AbsTime → Volts

Trace == Horiz → Vert

Channel Subsystem

Coupling

Coupling ::= DC | AC | GND

Couple: Coupling → **Signal** → **Signal**

dc: Signal x AbsTime → Volts

 $\overline{\text{Couple DC s}} = s$

Couple AC s =

 λ t: AbsTime • s(t) - dc (s, t)

Couple GND s =

λt: AbsTime • 0

Acquisition

TriggerEvent == AbsTime

Acquire: RelTime x RelTime →

TriggerEvent → **Signal** → **Waveform**

Acquire (delay, dur) trig s =

{ t: AbsTime I trig + delay ≤ t ≤ trig + delay + dur } ▷ s

Clip

maxH: Horiz

maxV: Vert

Clip: Trace \rightarrow Trace

Clip tr = $(0 .. maxH) \triangleleft tr \triangleright (0 .. maxV)$

Channel Parameters

Channel Parameters —

c: Coupling

delay, duration: RelTime

scaleH: RelTime

scaleV: Volts

posnV: Horiz

Channel Configuration

ChannelConfiguration: ChannelParameters → TriggerEvent → Signal → Trace

ChannelConfiguration p =

λ trig: TriggerEvent •

Clip ° WaveformToTrace (...) °

Acquire (p.delay, p.dur) trig ° Couple p.c

Trigger Subsystem

Channel Selection

Channel ::= CH1 | CH 2

SelectChannel: Channel →

Signal x Signal → Signal

SelectChannel Ch1 (s1, s2) = s1

SelectChannel Ch2 (s1, s2) = s2

Trigger Detection

Slope ::= POS | NEG

Level == Volts

DetectTrig: Level x Slope → Signal → P TriggerEvent

∀ t: DetectTrig (I, sI) s •

(sI = POS)
$$\Rightarrow$$
 s (t - 1) \leq I \leq s (t)

(sI = NEG)
$$\Rightarrow$$
 s (t) \leq I \leq s (t - 1)

Trigger Parameters

-TriggerParameters

I: Level

sl: Slope

ts: Channel

tc: Coupling

 $tc \in \{AC, DC\}$

Trigger Configuration

TriggerConfiguration: TriggerParameters \rightarrow Signal \times Signal \rightarrow P TriggerEvent

TriggerConfiguration p =

DetectTrig (p.l, p.sl) ° Couple p.tc °

SelectChannel p.ts

function composition

The Whole System

Oscilloscope

Oscilloscope —

s1, s2: Signal

cp1, cp2: ChannelParameters

tp: TriggerParameters

ts1, ts2: seq Trace

∀ t: ran ts1 •

∃ trig: TriggerConfiguration tp (s1, s2) •

t = ChannelConfiguration cp1 trig s1

∀ t: ran ts2 • ...

Role of Formalism

- What was formalized
 - User level model (higher-order P/F)
 - Connection framework (colored P/F)
 - User interface architecture
- Benefits of formalism
 - Motivated and constrained architectures
 - Conceptual prototyping
 - Communication medium
- Non-benefits
 - Correctness
 - Completeness
 - Adoption of formal methods within Tektronix

Some Morals

- Success requires
 - Domain experts and system builders
 - Expertise in abstraction
 - Skill in manipulating formal models
 - Willingness to abandon old implementation patterns
 - Willingness to reject inappropriate models
- Tools
 - Not needed during conceptualization
 - Essential during development
- Management
 - Must keep hands off the process initially
 - Must help enforce standards later